RESOLVE Model Documentation ## **User Manual** September 2017 # RESOLVE Model Documentation ## **User Manual** September 2017 © 2017 Copyright. All Rights Reserved. Energy and Environmental Economics, Inc. 101 Montgomery Street, Suite 1600 San Francisco, CA 94104 415.391.5100 www.ethree.com # **Table of Contents** | 1 | intro | duction | 1 | |---|-------|-----------------------------------|------| | | 1.1 | Overview | 1 | | | 1.2 | Contents | 3 | | 2 | RES | OLVE Set-Up | 5 | | | 2.1 | System Requirements | 5 | | | 2.2 | RESOLVE Set-Up | 6 | | 3 | Run | ning Scenarios in RESOLVE | 7 | | | 3.1 | User Interface | 7 | | | 3.2 | Results Viewer | 19 | | | 3.3 | Dispatch Viewer | . 24 | | 4 | RES | OLVE Model Detail | 27 | | | 4.1 | Raw Input Files | . 27 | | | 4.2 | Python Scripts | 32 | | | 4.3 | Raw Output Files | . 35 | | 5 | Usin | g RESOLVE Outputs in Other Models | 39 | #### Disclaimer The core of the RESOLVE model is written in the Python scripting language. This model was created by E3 and was adapted for use in the CPUC's Integrated Resource Planning proceeding under the administration of CPUC's Energy Division. The E3 RESOLVE Model is free software under the terms of the GNU Affero **General Public License** as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version. The CPUC is distributing the RESOLVE model in the hope that it will be useful, however: NO WARRANTY OF ANY KIND, IMPLIED, EXPRESSED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF NON-INFRINGEMENT OF THIRD PARTY RIGHTS, TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND FREEDOM FROM COMPUTER VIRUS, IS GIVEN WITH RESPECT TO THE RESOLVE SOFTWARE INCLUDING ITS PYTHON SCRIPTS, THE WEB PAGE HOSTING THE RESOLVE SOFTWARE OR HYPERLINKS TO OTHER INTERNET RESOURCES. References or links in the web site hosting the RESOLVE model to any specific commercial products, processes, or services, or the use of any trade, firm, or corporation name are for the information and convenience of the public, and do not constitute endorsement, recommendation, or favoring by the CPUC, or its employees or agents. E3 and the CPUC bear no responsibility for the consequences of any modifications to the model, including its Python scripts, whether intentional or unintentional. # 1 Introduction #### 1.1 Overview RESOLVE is an optimal investment and operational model designed to inform long-term planning questions around renewables integration in systems with high penetration levels of renewable energy. The model is formulated as a linear optimization problem. RESOLVE co-optimizes investment and dispatch for a selected set of days over a multi-year horizon in order to identify least-cost portfolios for meeting renewable energy targets and other system goals. RESOLVE also incorporates a representation of neighboring regions in order to characterize transmission flows into and out of a main zone of interest endogenously. RESOLVE can solve for the optimal investments in renewable resources, various energy storage technologies, new gas plants, and gas plant retrofits subject to an annual constraint on delivered renewable energy that reflects the RPS policy, an annual constraint on greenhouse gas emissions, a capacity adequacy constraint to maintain reliability, constraints on operations that are based on a linearized version of the unit commitment problem, as well as constraints on the ability to develop specific renewable resources. The purpose of this document is to provide users with the guidance needed to set up and run RESOLVE and to analyze the results of scenarios once they have been completed. RESOLVE is a linear program written in Python with Excel-based interfaces for scenario development and results processing; a schematic of the RESOLVE environment is shown in Figure 1. While users may wish to review the raw input and output files and Python scripts that constitute the core of RESOLVE, the RESOLVE package is designed to allow users to run scenarios and analyze results using only the Excel-based user interfaces for developing scenarios and viewing results. Figure 1. Schematic of RESOLVE modeling environment. The individual components of the RESOLVE modeling environment are described below: - + RESOLVE's **User Interface** ("UI") is an Excel workbook that includes a scenario management dashboard and additional worksheets with key inputs to the model. The User Interface provides users with a simple interface to develop and run scenarios through RESOLVE. After setting up RESOLVE (see Section 2), users can begin running scenarios directly from the User Interface. - + When a scenario is run from the User Interface, RESOLVE will first create a set of **Input Files** in .tab format. While RESOLVE users need not manipulate or review these files directly, the contents of these files are described in Section 3.2 for users interested in reviewing these files. - + Next, the Input Files will be read into **RESOLVE**, a linear program written in the Python programming language. Based on the assumptions specified in the User Interface, RESOLVE will identify an optimal portfolio of investments across the time horizon of the analysis. - + After solving the linear program, RESOLVE writes outputs to a series of raw **Output Files** in .csv format. - + The Results Viewer, an Excel workbook, is the main interface through which users may review results of a completed RESOLVE run. This workbook can be used to import and view summaries of the raw Output Files for a specific model. Section 3.2 provides a summary of functionality included in the Results Viewer. - + Additionally, the **Dispatch Viewer**, also in Excel, is a supplementary tool that can be used to examine the results of RESOLVE's internal production simulation model in detail. Because of the size of raw output files related to hourly dispatch modeling, this workbook is separate from the main Results Viewer. Section 3.3 provides an overview of how to use the Dispatch Viewer to examine dispatch results. - + With each model run, RESOLVE also produces a set of **PCM Input Files** in .csv format. These summary files, which include both input assumptions and RESOLVE outputs, are intended to facilitate the transfer of a complete RESOLVE case to other production simulation modeling platforms such as PLEXOS, AURORAxmp, or GridView. The contents of the PCM Input Files are described in Section 5. If the user is merely interested in reviewing inputs and outputs to the pre-built RESOLVE scenarios, the User Interface, Results Viewer, and Dispatch Viewer provide can be used directly in Excel without installing Python or setting up RESOLVE. #### 1.2 Contents The remainder of this document is organized as follows. - + <u>Section 2 (RESOLVE Set-Up)</u> is a prerequisite for anyone planning to run RESOLVE. It describes the system requirements for running RESOLVE and the set-up process. - + <u>Section Error! Reference source not found.</u> (Running Scenarios in RESOLVE) provides a quick overview of the Excel-based User Interface and Results Viewers. For users seeking only to run RESOLVE cases and view model outputs, this section provides the necessary background to do so. - + For RESOLVE users wishing to review and/or examine the core of RESOLVE (text-based input & output files and Python-based linear program), Section Error! Reference source not found. (RESOLVE Model Detail) provides a summary of the contents of the raw inputs and outputs as well as the scripts that make up RESOLVE. + For users seeking to adapt RESOLVE results to other modeling platforms for additional analysis, <u>Section 5 (Using RESOLVE Outputs in Other Models)</u> describes the contents of RESOLVE's PCM Input Files package. # 2 RESOLVE Set-Up #### 2.1 System Requirements **Operating System**: RESOLVE has been tested on both Windows and Ubuntu. It is likely that Mac OS X will also be able to run RESOLVE. **Python**: install **Anaconda** or another Python distribution. RESOLVE is currently written in Python version 2.x (as opposed to Python 3.x). E3 currently uses Python version 2.7.9 (64-bit). Compatibility with Python version 3.x has not been verified. Installing a stand-alone version of Python (as opposed to installing Anaconda or similar distribution) is not recommended because Resolve depends on other libraries that are installed with Anaconda. **Pyomo**: Pyomo can be installed on the command line by opening cmd.exe from the Start Menu and running pip install pyomo. E3 currently uses Pyomo version 4.3 or 5.1.1. The version of Pyomo installed on your system can be found by running on the command line pyomo --version. **Solver**: <u>CBC</u> (a free, open-source solver) can be installed on any platform. A 64-bit version of CBC should be installed. For CBC on Windows, the <u>64-bit version of CBC</u> is available as a stand-alone executable on the <u>AMPL</u> <u>website</u>. Download cbc-win64.zip, unzip, and move the executable (cbc.exe) to a folder of your choosing. The final step is to add the folder in which cbc.exe resides to your PATH system variable, which can be done by following these instructions. E3 has tested CBC version 2.9.7 (64-bit) on Windows 7. For CBC on Linux or Mac OS X, install the latest version of the **COIN-OR Optimization Suite**. If the user has a license, RESOLVE can also employ many common commercially available solvers, many of which may give faster solution times than CBC. The solver Gurobi has been extensively tested by E3. #### 2.2 RESOLVE Set-Up Once you have downloaded the RESOLVE code, you should see the following directories and files in yourdirectory: - + inputs: directory that contains scenario directories with input files for each scenario - + resolve code: directory that contains the RESOLVE python scripts - + .gitignore: text file with directories and files to be ignored by Git (version control
software) - + <u>results</u>: directory containing results directories for each scenario will be created automatically upon running RESOLVE. - + <u>results summaries</u>: directory containing results summaries for each scenario will be created automatically when loading up results in the Results Viewer. - + <u>prod cost inputs</u>: directory containing an output package to facilitate adaptation of RESOLVE results in other production simulation models. # 3 Running Scenarios in RESOLVE #### 3.1 User Interface The user interface (UI) is an Excel tool that allows users to create RESOLVE inputs for specific scenarios and run RESOLVE for these scenarios. The Dashboard is the main worksheet that the user interacts with. It allows the user to: - + Run a pre-defined scenario; - + Create a new scenario and run it; and - + Run a batch of RESOLVE scenarios (pre-defined and/or user-defined). Unless the user wants to change the raw input data behind any of the scenario toggles, this is the only worksheet that the user should interact with. The other worksheets could still be useful to have a look at the underlying data, but regular users are discouraged to change any of the underlying data itself. If the user wants to see what data is used for a certain scenario toggle in the Dashboard, the user can go to the appropriate data worksheet to find the associated inputs for each setting¹. Note that the calculation settings are set to manual by default, so the user should press F9 (calculate) to ensure that the formulas and tables correctly reflect the current settings. © 2017 Energy and Environmental Economics, Inc. ¹ If unclear which worksheets are affected by the toggle, the "trace dependents" option in Excel might be useful # Scenario Scenario Bun Selected Scenario Load Selected Scenario Settings Load Selected Scenario Settings Load Selected Scenario Settings Bun Current Inputs ... Save Current Inputs as New Scenario ... Load Assumptions Electric Vehicle Adoption CARB Scopps Plan - SP CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid Demaid No. 1999 (Septiment) Plant CEZ 2018 EPR - Mid 2 ### RESOLVE Dashboard Figure 2. Screenshot of the Dashboard of the User Interface #### 3.1.1 RUNNING A PRE-DEFINED SCENARIO The RESOLVE model comes with a set of pre-defined scenarios. The dropdown menu in cell D6 of the Dashboard lists all pre-defined scenarios. Each scenario represents a combination of scenario settings, shown in the Scenario Settings worksheet of the User Interface. The settings can also be loaded to the Dashboard (see below). The user can load and run a pre-defined using the following steps: 1. Select a scenario of interest in cell D6. - 2. [Optional] Load the scenario settings for the selected scenario by pressing "Load Selected Scenario Settings". This macro will look up the relevant scenario settings from the Scenario Settings worksheet, and copy paste them into the settings shown on the Dashboard. This step allows the user to review the settings before running the scenario. The user can decide to skip this step and simply run the model directly after selecting the scenario (see below). - 3. Run the RESOLVE model for the selected scenario by pressing "Run Selected Scenario". This macro will run the RESOLVE model for the selected scenario. Note that before running RESOLVE, this macro will save a set of RESOLVE input files (.tab) in a subdirectory of the inputs directory, named after the scenario name. This requires recalculation of the spreadsheet and rerunning the capital cost macro, which could take several minutes and slow down the user's computer. Once the input files are made, an external command prompt window will pop up through which the model is run. Once the command window pops open, a RESOLVE run can take anywhere from 20 minutes to a few hours, depending on the specific scenario being run and which solver is being used. Figure 3. Dashboard options for running a pre-defined scenario. #### 3.1.2 CREATING A NEW SCENARIO Advanced users may wish to create and run new scenarios, rather than running pre-defined scenarios. This can be done by interacting with the Scenario Settings section of the Dashboard. The steps are as follows: - 1. Select and load a scenario of interest (for instructions, see above) - 2. Customize the input toggles in the Advanced Inputs section using the available drop down menus. Note that some inputs don't have drop downs, but rather require the user to input a number (e.g. the discount rate). - 3. [Optional] Save the new custom scenario by pressing "Save Current Inputs as New Scenario...". This macro prompts the user to enter a new scenario name, and saves the current toggle settings to this user-defined scenario name. After saving the custom scenario, it will now show up in the dropdown menu of pre-defined scenarios. Saved scenarios and their associated settings are also shown in the "Scenario Settings" worksheet. - 4. Run the new custom scenario by pressing "Run Current Inputs...". This macro first saves the new custom scenario through a user-prompt (see step 3), and then runs RESOLVE for this custom scenario. Note that before running RESOLVE, this macro will save a set of RESOLVE input files (.tab) in a subdirectory of the inputs directory, named after the scenario name. This requires recalculation of the spreadsheet and rerunning the capital cost macro, which could take several minutes, and might slow down the user's computer. Once the input files are made, an external command prompt window will pop up through which the model is run. | Run Current Inputs | Save Current Inputs as New
Scenario | |--|--| | Load Assumptions | Active Scenario | | Electric Vehicle Adoption | CARB Scoping Plan - SP | | Building Electrification | CEC 2016 IEPR - Mid Demand | | Hydrogen T | No Hydrogen | | Behind-the-meter PV | CEC 2016 IEPR - Mid PV | | Energy Efficiency | CEC 2016 IEPR - Mid AAEE + AB802 | | Existing Shed DR | Mid | | TOU Adjustment | High (MRW S4 x1.5) | | Workplace Charger Availability | Mid | | EV Charging Flexibility | Low | | Allow Shift DR? | 0 | | | | | Renewables | | | RPS Target | 50% by 2030 | | GHG Target | Very Large | | Environmental Screen for Resource Potential | DRECP/SJV | | Banking | Specified Bank Redemption | | Allow Curtailment | 1 | | Out-Of-State Resource Screen | Existing Tx Only | | Costs | | | Fuel Prices | Mid | | Carbon Prices | Low | | Solar | Mid | | Lithium Ion Batteries | Mid | | Flow Batteries | Mid | | Enable ITC/PTC (if not enabled, will expire early) | 1 | | Discount Rate | 5% | | Financing Years Post Final Year | 20 | | i manoring reals roski marrear | 20 | | Operations | | | Simultaneous Flow Limits | Mid | | 2030 Load Following Reserves | 50% High Solar | | Max. Fraction of Load Following Down met by Renewables | 100% | | Min Gen Commitment (MW) | 0 | | Other Sensitivities | | | Other Sensitivities Local Capacity Needs | Low | | Local Capacity Needs Coal Flexibility | Low
Dispatchable | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | Storage Mandate Case | 1325 MW by 2024 | | Allow Pumped Storage Build | 1 | | Allow Battery Storage Build | <u> </u> | | Allow New Gas Build | 1 | | Retirement Date Diablo Unit 1 | 12/31/2024 | | Retirement Date Diablo Unit 2 | 12/31/2025 | | Gas Retirement (excl. CHP) | No early retirement | | CHP Retirement | No early retirement | Figure 4. Dashboard options for creating and running a customer scenario. Table 1. Summary of scenario settings on RESOLVE dashboard | Scenario Setting | Options | Notes | | | |--------------------------|----------------------------------|--|--|--| | Load Assumptions | | | | | | Electric Vehicle | CEC 2016 IEPR – Mid Demand | | | | | Forecast | CARB Scoping Plan – SP | This dropdown varies the Electric Vehicle (EV) demand forecast. | | | | | CARB Scoping Plan – Alt1 | | | | | Building Electrification | CEC 2016 IEPR – Mid Demand | | | | | Forecast | CARB Scoping Plan – SP | This dropdown varies the electrification demand forecast. | | | | | CARB Scoping Plan – Alt1 | | | | | Hydrogen | No Hydrogen | This dropdown varies the hydrogen demand forecast. Hydrogen loads are assumed to be fully flexible, with an installed capacity that | | | | , , | CARB Scoping Plan – Alt1 | is 4 times the average demand. | | | | Behind-the-Meter PV | No Addt'l PV | | | | | Forecast | CEC 2016 IEPR – Low PV | | | | | | CEC 2016 IEPR – Mid PV | This dropdown varies the BTM PV forecast. | | | | | CEC 2016 IEPR -High PV | | | | | | Very High | | | | | Energy Efficiency | CEC 2016 IEPR – No AAEE | | | | | Forecast | CEC 2016 IEPR – Mid AAEE | | | | | | CEC 2016 IEPR – Mid AAEE + AB802 | This dropdown varies the energy efficiency forecast. | | | | | SB350 – Mid AAEE x2 | | | | | Existing Shed DR | Mid | | | | | · · | Low | This dropdown varies the existing Shed DR forecast. | | | | TOU Adjustment | None | | | | | | Low (Christensen S3) | | | | | | Mid (MRW S4) | This toggle varies the TOU adjustment. TOU adjustments are small additions/subtractions to the hourly CAISO load that are | | | | | High (MRW S4x1.5) | forecasted to take place due to the introduction of time-of-use rates. | | | | | Rate Mix 1 | | | | | Workplace Charger | Low | This dropdown varies the workplace EV charging availability. The inflexible EV shape is composed of 2 shapes: a shape for EV owners | | | | Availability | Mid | that can charge at work, and a shape for EV owners that cannot charge at work. The weighing of each shape depends on the | | | | • | High | workplace charger
availability dropdown. | | | | EV Charging Flexibility | Low | | | | | | Mid | This dropdown varies the fraction of EV demand that is fully flexible. EV demand that is fully flexible will be optimized endogenously | | | | | High | by the RESOLVE model, subject to constraints on charging limits and fraction of plugged in vehicles for a given hour. | | | | Allow Shift DR? | 0 | | | | | | 1 | This dropdown controls whether shift DR is available or not. | | | | Renewables Assumption | | | | | | RPS Target | None | | | | | · · | 50% RPS by 2030 | This dropdown varies the 2030 RPS target and the corresponding trajectory. | | | | | | I | | | | | 55% RPS by 2030 | | | | |--------------------------------------|---|---|--|--| | i | 60% RPS by 2030 | | | | | GHG Target | None | | | | | GIIG Taiget | Default | This dropdown varies the CAISO greenhouse gas emission target. The dropdown designates how big the share is that the electricity | | | | 1 | Medium | sector takes on it the economy wide decarbonization. E.g. "Large" means that the electricity sector takes on a large part of the | | | | 1 | Large | decarbonization effort and thus reflects a relatively strict carbon target. | | | | 1 | Very Large | decarbonization enfort and thus renects a relatively strict carbon target. | | | | Environmental Screen | Base | | | | | for Renewables | Env Baseline | | | | | TOT NETIEWADIES | NGO1 | This dropdown varies the resource screen that is used in the RPS supply curve when determining the resource potential. Depending | | | | 1 | NGO1
NGO1&2 | on the screen, certain projects in the Supply Curve are de-rated or fully eliminated to reflect environmental and other constraints for | | | | 1 | DRECP/SJV | development. A stricter environmental screen will decrease the resource potentials used in the model. | | | | 1 | · · · · · · · · · · · · · · · · · · · | | | | | Danking | Conservative | This dropdown varies the REC banking logic used in the model. In the case of "Optimize banking", the RESOLVE model will | | | | Banking | Optimize Banking Specified Bank Redemption | endogenously decide when to use banked RECs (and create more if appropriate) and the user only needs to input the starting | | | | 1 | | amount of banked RECs. When "Specified Bank Redemption" is selected, the model will use a predefined bank redemption trajectory | | | | 1 | No Banking | defined in the SYS RPS GHG TARGET tab. "No banking" does not allow banking of RECs. | | | | Allow Curtailment | 0 | defined in the STS_KES_GEG_LARGET Tab. NO banking does not allow banking of KECs. | | | | Allow cartainnent | 1 | This dropdown controls whether curtailment is allowed or not. | | | | Out-of-State Resource | None | This dropdown varies the out-of-state (OOS) resource screen being used. "None" will disallow any renewables that are physically | | | | Screen | Existing Tx Only | OOS. "Existing Tx Only" only allows RESOLVE resources that can be brought in through existing transmission (a limited amount of | | | | Screen | Existing & New Tx | Northwest and Southwest). "Existing & New Tx" allows the former plus OOS resources that require new transmission, such as | | | | 1 | Existing & New 1x | Wyoming wind. Note that under the default assumptions, some resources have been made unavailable in all resource screens. | | | | Costs | | , , | | | | Fuel Prices | Low | | | | | 1 | Mid | This dropdown varies the natural gas price trajectory. | | | | 1 | High | | | | | Carla a Dailea | 1 | | | | | Carbon Price | Low | | | | | Carbon Price | | | | | | Carbon Price | Low | This dropdown varies the carbon price trajectory. | | | | Carbon Price | Low
Mid | This dropdown varies the carbon price trajectory. | | | | Solar PV Costs | Low
Mid
High | This dropdown varies the carbon price trajectory. | | | | | Low
Mid
High
None | This dropdown varies the carbon price trajectory. This dropdown varies the solar PV cost trajectory. | | | | | Low Mid High None Low | | | | | | Low Mid High None Low Mid | | | | | Solar PV Costs | Low Mid High None Low Mid High | | | | | Solar PV Costs | Low Mid High None Low Mid High | This dropdown varies the solar PV cost trajectory. | | | | Solar PV Costs | Low Mid High None Low Mid High Low Mid | This dropdown varies the solar PV cost trajectory. | | | | Solar PV Costs Li-lon Battery Costs | Low Mid High None Low Mid High Low Mid High | This dropdown varies the solar PV cost trajectory. | | | | Solar PV Costs Li-lon Battery Costs | Low Mid High None Low Mid High Low Mid High Low Mid High | This dropdown varies the solar PV cost trajectory. This dropdown varies the Li-ion battery cost trajectory. | | | | Solar PV Costs Li-lon Battery Costs | Low Mid High None Low Mid High Low Mid High Low Mid High Low Mid High | This dropdown varies the solar PV cost trajectory. This dropdown varies the Li-ion battery cost trajectory. | | | | Discount Rate | (percentage) | This input sets the discount rate used to weigh each of the model period's costs in the RESOLVE objective function. | |---|---------------------------|--| | Final Year Weight | (integer) | This input sets the amount of years that the final model year represents. E.g. if it is 20 and the final period is 2030, the model will assume that the last model period represents 20 years of costs and operations when determining that period's weight in the objective function. | | Operations | | | | CAISO Export Limit | Low | | | | Mid | This dropdown varies the simultaneous export limit for the CAISO system. | | | High | | | Load Following | 33% | This dropdown varies the hourly load following requirements based on subhourly analysis that was done on 33% RPS and two | | Reserves | 50% High Solar | different 50% RPS portfolios. 50% high Solar (the default) represents a solar heavy portfolio that will have the highest load following | | | 50% Diverse | requirements during the morning and evening when solar productions rise and falls. | | Max Fraction of Load
Following Down Met
by Renewables | (percentage) | This input sets what maximum fraction of the load following down requirement can be met by renewables. Renewables can theoretically provide load following down very cheaply by being curtailed on the subhourly level. | | Min Gen Commitment (MW) | (integer) | This input sets the minimum amount of eligible thermal generation (MW) that must be online at all times to maintain system stability. | | Other Inputs | •
 | | | Local Capacity Needs | Low | | | , , | Mid | This dropdown varies the local capacity needs. Local capacity represents capacity requirements that are not captured by the system- | | | High | wide PRM target due to local constraints, e.g. the L.A. basin. | | Coal Flexibility | Dispatchable | | | | Must-Run | This dropdown varies whether coal is a dispatchable resource that can be turned off, or a must-run resource. | | Storage Mandate | None | This decade was said the constant of hebbaics are sent in the heading due to the standard many and ((N) and (N) to 1.02 | | | 1,325 MW by 2020 | This dropdown varies the amount of batteries present in the baseline due to the storage mandate from zero ("None") to 1,825 MW by 2020. | | | 1,825 MW by 2020 | by 2020. | | Allow Pumped Storage | 0 | This dropdown controls whether new pumped storage build is allowed (1) or not (0). | | | 1 | | | Allow Battery Storage | 0 | This dropdown controls whether new battery storage build is allowed (1) or not (0). | | | 1 | This dropdown controls whether new battery storage build is allowed (1) or not (0). | | Allow Gas Build | 0 | This dropdown controls whether new gas capacity build is allowed (1) or not (01). | | | 1 | This dropadwin controls whether new gas capacity build is allowed (1) or not (01). | | Diablo 1 Retirement | (date) | This input allows the user to set the retirement date for Diablo Unit 1. | | Diablo 2 Retirement | (date) | This input allows the user to set the retirement date for Diablo Unit 2. | | Gas Retirement (excl. | No early retirement | | | CHP) | Retirement after 20 years | This dropdown allows the user to set an early retirement date for all gas plants except for the CHP units. "Retirement after xx years" | | | Retirement after 25 years | will retire all gas units xx years after their COD date reported in the CAISO generator list. | | | Retirement after 30 years | | | CHP Retirement | No early retirement | | | | Retirement after 20 years | This dropdown allows the user to set an early retirement date all CHP units. "Retirement after xx years" will retire all CHP units | | | Retirement after 25 years | years after their COD date reported in the CAISO generator list. | | | Retirement after 30 years | | | Resource ID | | With this input the user can force in a specific RESOLVE resource from the drop down menu. This resource will be built regardless of whether it is optimal. | |------------------|-----------|---| | Quantity (MW) | (integer) | This input sets the quantity (MW) that of the selected resource that the user wants to force. | | Year | (year) | This input designates in which year the forced in resource should be built. | | Simulation Years | | | | 2015-2050 | 0 | This input allows the user to change the periods that are modeled. The default is 2018, 2022, 2026, and 2030. | | | 1 | This input
allows the user to change the periods that are modeled. The default is 2018, 2022, 2020, and 2030. | Note: further background information on each toggle can be found in the "RESOLVE Model Documentation: Inputs & Assumptions." #### 3.1.3 RUNNING A BATCH OF SCENARIOS The Batch Run module on the Dashboard allows users to run a batch of many scenarios at once. This can be useful if a user wants to run many scenarios and does not want to wait for a scenario to finish before running another scenario. To run a batch of cases, follow the steps below: - 1. [Optional] Create and save custom scenarios. See section 3.1.1 for instructions. - Refresh the list of saved scenarios by pressing "Refresh Saved Scenarios List". This macro lists all scenarios, both pre-defined and custom, that are present in the "Scenario Settings" worksheet. Note that the user first needs to save a custom scenario (see Section 3.1.2) for it to show up here. - [Optional] If necessary, remove any scenarios you don't want to run from the "Scenarios to Be Run" list by using the "Remove Selected Scenario(s)" or "Remove All" Button. - a. The "Remove Selected Scenario(s)" macro will remove the selected scenario from the list of scenarios listed under "Scenarios to be Run". Note that in this context, selected scenario means the cell that is selected within the "Saved Scenarios Menu" box (not the value in cell D6). If a cell outside of this box is selected, a warning will pop up and the macro will stop. - b. The "Remove All" macro will remove all scenarios listed under "Scenarios to Be Run". - Add scenarios of interest to the "Scenarios to Be Run" list using the "Add Selected Scenario(s)" or "Add All" buttons. - a. The "Add Selected Scenario(s)" macro will add the selected scenario to the list of scenarios listed under "Scenarios to be Run". Note that in this context, selected scenario means the cell that is selected within the "Saved Scenarios Menu" box (not the value in - cell D6). If a cell outside of this box is selected, a warning will pop up and the macro will stop. - b. The "Add All" macro will add all scenarios listed under "Saved Scenarios" to the list of scenarios listed under "Scenarios to Be Run". - 5. Run RESOLVE for all selected scenarios by pressing "Run Scenario Batch". This macro will run the RESOLVE model for each of the scenarios listed under "Scenarios to Be Run". The macro will first loop through each of the scenarios and create the RESOLVE input files (.tab). As discussed earlier, this step could take a long time and slow down the user's computer significantly. Once all RESOLVE inputs are created, the model will run the cases in series through a command prompt window. Figure 5. Dashboard options for running a batch of scenarios. #### 3.1.4 DATA WORKSHEETS The data worksheets show the underlying input data for each of the input toggles. The data input worksheets are grouped by their respective overarching theme (SYS = System, Loads, REN = Renewables, CONV = Conventional Generation, HYD = Hydro, STOR = Storage, DR = Demand Response, and Costs). In these worksheets the following color-coding is used: - + Yellow-shaded cells are raw inputs. These can be changed by the user, although it is advised to keep the default inputs, and choose from any of the existing options through the scenario toggles in the Controls tab. - + Grey-shaded cells are intermediate calculations and should not be changed by the users. - + Light-blue shaded cells show the data that is currently active, depending on the settings in the Controls worksheet. E.g. if there is a "Mid", "Low", and "High" fuel cost trajectory (yellow-shaded cells), and the user has selected the "Low" option for fuel costs in the Dashboard, the light-blue-shaded cells will show the "Low" fuel costs (note that the user might have to recalculate the worksheet). - + Light-green shaded cells are typically the derived, final inputs that will go into RESOLVE. Additional documentation of the contents of the data worksheets in the User Interface can be found in the "RESOLVE Model Documentation: Inputs & Assumptions." #### 3.2 Results Viewer The Results Viewer allows the user to look at the summary results of a scenario of interest. It contains five (groups of) worksheets: Dashboard, Portfolio Analytics, Scenario Comparison, Raw Summary Results, and Lists. #### 3.2.1 DASHBOARD The Dashboard worksheet is the main worksheet the user will interact with to look at the results of a single scenario. Figure 6. Results Viewer Dashboard The Dashboard contains the following macro buttons: - + The "Refresh List of Scenarios" macro lists all subdirectories that exist in the results directory. Note that the existence of a scenario subdirectory typically means that there are results available, but there are cases when there's not, such as when a RESOLVE run is interrupted midrun. In that case, a results folder will be created for that run, but no results will be available yet. - + After selecting one of the scenarios from the list under "Scenarios with Results", the "Retrieve Results of Selected Scenario" macro will load all summary results files into the appropriate worksheets (named raw_ + file name) for the selected scenario. Note that a common cause of errors is the fso.GetFolder() function in the VBA macro. If this function raises an error, go to Tools > References > find and tick 'Microsoft Scripting Runtime'. The Dashboard worksheet also contains key summary results for the CAISO zone, such as the total selected (i.e. chosen by RESOLVE) solar buildout, storage buildout etc. The worksheet also includes graphs on the right side of some of the tables. The year columns are grouped using Excel's grouping functionality (see Data > Outline > Group), and can be expanded and minimized by clicking on the "+" or "-" signs in the columns sidebar, or by clicking on the numbers (1,2) on the top left of the spreadsheet. Please note that expanding the grouped columns will interfere with the formatting of these charts. If the user has created a RESOLVE scenario that looks at a different set of years than the default case (2018, 2022, 2026, 2030), the "Regroup Columns" macro will regroup the columns to show the representative set of years. #### 3.2.2 PORTFOLIO ANALYTICS This worksheet contains more detailed summary tables that are pulled from the raw summary results worksheets, and processed where necessary. The results are grouped using Excel's grouping functionality (see Data > Outline > Group), and can be expanded and minimized by clicking on the "+" or "-" signs in the rows/columns sidebar, or by clicking on the numbers (1,2) on the top left of the spreadsheet. If the user has created a RESOLVE scenario that looks at a different set of years than the default case (2018,2022,2026,2030), the "Regroup Columns" macro will regroup the columns to show the representative set of years. The cells in this worksheet are color-coded as follows: - + Light-grey shaded cells contain data that is pulled from the raw results worksheets - + Dark-grey shaded cells contain data that is linked to other data in the Portfolio Analytics spreadsheet. #### 3.2.3 SCENARIO COMPARISON This worksheet is set up so the user can easily compare summary results of multiple scenarios. It allows the user to select scenarios of interest and to compare the summary results of these scenarios for a year of interest. The summary results are the same as those shown on the Dashboard for an individual scenario. Figure 7. Results Viewer - Scenario Comparison Worksheet To compare a set of scenarios, follow the steps below: - 1. Refresh the list of available scenarios by pressing "Refresh List of Scenarios". This macro lists all subdirectories that exist in the results directory. Note that the existence of a scenario subdirectory typically means that there are results available, but there are cases when there's not, such as when a RESOLVE run is interrupted mid-run. In that case, a results folder will be created for that run, but no results will be available yet. - [Optional] If necessary, remove any scenarios you don't want to compare from the "Scenarios to Compare" list by using the "Remove Selected" or "Remove All" Button. - a. The "Remove Selected" macro will remove the selected scenario from the list of scenarios listed under "Scenarios to Compare". Note that in this context, selected scenario means the cell that is selected within the "Scenarios to Compare". If a cell outside of this box is selected, a warning will pop up and the macro will stop. - b. The "Remove All" macro will remove all scenarios listed under "Scenarios to Compare". - Add scenarios of interest to the "Scenarios to Compare" list using the "Add Selected" or "Add All" buttons. - a. The "Add Selected" macro will add the selected scenario to the list of scenarios listed under "Scenarios to Compare". Note that in this context, selected scenario means the cell that is selected within the "Saved Scenarios Menu" box (not the value in cell D8). If a cell outside of this box is selected, a warning will pop up and the macro will stop. - b. The "Add All" macro will add all scenarios listed under "Saved Scenarios" to the list of scenarios listed under "Scenarios to Compare". - 4. Select a year of interest in cell I8 (shaded yellow). Please ensure that this is a year for which there are RESOLVE results. - 5. Compare all selected scenarios by pressing the "Compare" macro button. This macro will load the summary results for each of the scenarios listed under "Scenarios to Compare" to the Dashboard, and then copy the results for the year of interest to the Scenario Comparison table. If you are comparing a lot of results, this might take a few minutes, as the "Retrieve Results of Selected Scenario" macro on the Dashboard will be called upon many times in a row. #### 3.2.4 RAW SUMMARY RESULTS The set of worksheets that start with "raw_" contain a copy of the raw summary results files for the scenario of
interest. Whenever the macro "Retrieve Results for Selected Scenario" is run, these worksheets are updated. #### 3.2.5 LISTS This worksheet contains a set of lists to support the functions in this workbook. The user should not change anything in this worksheet. #### 3.3 Dispatch Viewer The Dispatch Viewer is a tool to easily look at the dispatch results of a scenario of interest. It contains 4 (groups of) worksheets: Dashboard, Curtailment, Transmission, Raw Dispatch Results, and Lists. #### 3.3.1 DASHBOARD The Dashboard is the main worksheet the user will interact with. It contains the following macro buttons: - + The "Refresh List of Scenarios" button lists all subdirectories that exist in the results directory. Note that the existence of a scenario subdirectory typically means that there are results available, but there are cases when this is not the case, such as when a RESOLVE run is interrupted mid-run. In that case, a results folder will be created for that run, but no results will be available yet. - + After selecting one of the scenarios from the list under "Scenarios with Results", the "Retrieve Results of Selected Scenario" button will load all dispatch results files (which are found in the dispatch subdirectory of the summary directory) into the appropriate worksheets (named raw_ + file name) for the selected scenario. Note that a common cause of errors is the fso.GetFolder() function in the VBA macro. If this function throws an error, open the VBA editor, go to Tools > References, and find and tick 'Microsoft Scripting Runtime'. #### **RESOLVE Dispatch Viewer** 1. Refresh the list of scenarios with available results 2. Select a scenario from this list and click on the "Retrieve Results of Selected Scenario" button Refresh List of Scenarios 3. [optional] Enter a year and day (1-37) of interest, and recalculate spreadsheet (press F9) Note: If you run RESOLVE and it crashes mid-run, a results folder for that scenario will exist, i.e. show up on list, but won't have actual results Scenarios with Results optional] Enter a Year and Day (1-37), and recalculate spreadshee 30mmt Geo 20170630 Year 2030 Retrieve Results of 30mmt Geo 25yr gasretirement 20170630 Day 32 Selected Scenario 30mmt_Geo_2x_aaee_20170630 Month 30mmt_Geo_flexev_20170630 30mmt_Geo_high_btmpv_20170630 30mmt_Geo_high_buildelect_20170630 Retrieved Active Scenario 30mmt_Geo_high_pvcost_20170630 30mmt_Geo_high_storagecost_20170630 30mmt_Geo_low_btmpv_20170630 30mmt_Geo_low_pvcost_20170630 30mmt_Geo_low_storagecost_20170630 45,000 30mmt_Geo_mid_aaee_20170630 Curtailment 30mmt Geo no taxcredits 20170630 CAISO 30mmt_00SWind_20170630 40,000 Shift DR 30mmt OOSWind 25vr gasretirement 20170630 30mmt_00\$Wind_2x_aaee_20170630 30mmt_00SWind_flexev_20170630 35,000 Storage 30mmt_00\$Wind_high_btmpv_20170630 30mmt_00\$Wind_high_buildelect_20170630 Renewables 30,000 30mmt_00\$Wind_high_pvcost_20170630 30mmt_00\$Wind_high_storagecost_20170630 Dispatch (MW) ■ Conventional DR 30mmt_00\$Wind_low_btmpv_20170630 30mmt_00\$Wind_low_pvcost_20170630 25,000 ■ Imports 30mmt_00SWind_low_storagecost_20170630 30mmt_00SWind_mid_aaee_20170630 20,000 Gas 30mmt_00SWind_no_taxcredits_20170630 30mmt PS 20170630 15,000 30mmt_PS_25yr_gasretirement_20170630 Large Hydro 30mmt PS 2x aaee 20170630 30mmt_PS_flexev_20170630 10,000 Nuclear 30mmt PS high btmpv 20170630 30mmt_PS_high_buildelect_20170630 - Load 5,000 30mmt PS high pvcost 20170630 30mmt_PS_high_storagecost_20170630 - Load + Flex EVs + 30mmt PS low btmpv 20170630 0 Exports 30mmt_PS_low_pvcost_20170630 1 5 9 13 17 21 30mmt_PS_low_storagecost_20170630 30mmt_PS_mid_aaee_20170630 30mmt_PS_no_taxcredits_20170630 30mmt_Ref_20170630 Figure 8. Dispatch Viewer Dashboard After loading a scenario, the user can pick any year or day (between 1-37) of interest and view the dispatch of each of the zones by pressing F9 (this will recalculate the worksheet). The battery dispatch in CAISO is also shown at the bottom of the worksheet. The grey areas above and below the net dispatch represent the upward and downward reserves that are offered. Please note that updating the calculations can take up to a minute, as the raw operations by zone tech tmp worksheet is very large. Exports and/or flexible EV charging are shown by plotting both the load, and load + flex EVs + exports as two lines. Anything between the load line and the load + flex EVs + exports line are exports and/or flexible EV charging. #### 3.3.2 RAW DISPATCH RESULTS The set of worksheets that start with "raw_" contain a copy of the raw dispatch results files for the scenario of interest. Whenever the macro "Retrieve Results for Selected Scenario" is run, these worksheets are updated. #### 3.3.3 LISTS This lists worksheet contains a set of lists to support the functions in this workbook. The user should not change anything in this worksheet. # **4 RESOLVE Model Detail** After RESOLVE has been run, a set of raw output files will be created in the appropriate subdirectory (named after the scenario name) of the results directory. E3 has created a results viewer as well as a dispatch viewer to support analysis of the model results. Advanced users may also review results provided in the raw output files directly and do their own analysis. #### 4.1 Raw Input Files When the user selects and runs a scenario from the User Interface, RESOLVE will generate a series of text-based input files for the linear program. While running RESOLVE does not require users to manipulate these files directly, users may wish to review their contents and structure. Each of the input files to RESOLVE is described in Table 2. #### **Table 2. RESOLVE raw input files** | Input File | Description | |--|---| | capacity_limits.tab | The maximum capacity of each resource that can be built in each period. Resources that do not have capacity limits enforced are not included. | | capacity_limits_local.tab | The maximum capacity of each resource that can be built in each period, specifically in local capacity areas. | | conventional_dr_period_limits.tab | The maximum amount of energy that can be dispatched (shed) annually from conventional demand response resources in the main zone. | | curtailment_in_other_zones.tab | The maximum curtailment allowed in each zone other than the main zone by timepoint. | | day_weights.tab | The weight associated with each day in RESOLVE; should sum up to 365. | | elcc_surface.tab | Effective load carrying capability (ELCC) surface facet coefficients for wind and solar power. | | ev_params.tab | The charging efficiency of each EV fleet. | | ev_period_params.tab | The total battery capacity of each EV fleet in each period, and the minimum energy that must always be available in each fleet's battery. | | ev_timepoint_params.tab | The amount of demand from each EV fleet in each timepoint. | | flexible_load_capacity_period_params.tab | Flexible load (shift) minimum and maximum resource potential limits for each period. | | flexible_load_cost_curve.tab | Flexible load (shift) supply curve for each period. | | flexible_load_cost_curve_index.tab | Indices that define each breakpoint in the flexible load (shift) supply curve. | | flexible_load_timepoint_params.tab | The amount of load that can be shifted up or down in each timepoint as a fraction of the total daily flexible load potential. | | fuel_prices.tab | The price of each fuel by period and month. | | fuels.tab | Defines the set of fuels and the carbon content of each fuel. | | Input File | Description | |-------------------------------------|--| | ghg_import_rates.tab | The assumed greenhouse gas (GHG) emissions intensity resulting from imports into the main zone in each period for each transmission line. | | ghg_targets.tab | GHG targets for the main zone in each period. | | hurdle_rates.tab | Hurdle rates (cost per MW of energy flow) on each transmission line by period for both flow directions. | | hydro_daily_params.tab | The daily energy budget, minimum generation level, and maximum generation level for each hydro resource and each day. | | hydro_ramps.tab | The limits on hydro ramps for each ramp duration for the main zone hydro resource. | | hydrogen_electrolysis_daily_params | The minimum hourly hydrogen load and daily average hydrogen load for the main zone for each day. | | Hydrogen_electrolysis_period_params | The hydrogen electrolysis installed capacity for each period. | | maintenance_schedules.tab | The maintenance derate fraction (1 is fully available, 0 is completely unavailable) for each day for each resource that has a specified maintenance schedule. | | min_cumulative_new_build.tab | The minimum amount of new capacity of each resource that must be built through each period. The cost of building these resources is <i>not</i> assumed to be sunk (in contrast to planned_installed_capacities.tab) | | period_discount_factors.tab | The weight/discount factor applied to costs occurring in each period, and the number of years represented by each period. | | planned_installed_capacities.tab | The planned installed capacity of each resource in each period. The cost of capacity included here is assumed to be sunk and consequently is not included in the optimization. | | planned_storage_energy_capacity.tab | The planned installed energy capacity of each storage resource in each period. | | planning_reserve_margin.tab | The planning reserve margin target for the main zone in each period, and other quantities related to the planning reserve margin. Also included is the amount of capacity needed in local areas within the main zone in
each period. | | reflex_constraints.tab | The slope and intercept of each facet of the surface by period for the main zone. | | reflex_facets.tab | Indices for each of the REFLEX facets. | | renewable_targets.tab | The RPS target in the main zone by period (in MWh). | | resource_firm_capacity_prm.tab | The net qualifying capacity (NQC) fraction for firm capacity resources. | | Input File | Description | |-------------------------------------|--| | resource_tx_zones.tab | The transmission zone for newly buildable renewable resources. Also specifies whether the resource is located inside or outside of the main zone. | | resource_variable_renewable | Flags indicating which variable renewable resources are curtailable. | | resource_variable_renewable_prm.tab | Parameters related to variable renewable resource participation in the planning reserve margin and local capacity constraints. | | resource_vintage_params.tab | The annual fixed cost per unit of capacity (\$/kW-yr) by resource (new build resources only) and vintage. | | resource_vintage_storage_params.tab | The annual fixed cost of per unit of energy capacity (\$/kWh-yr) for storage resources by vintage. | | resources.tab | All resources with their technology, zone, and contract as well as flags for whether new capacity can be built at the resource, whether the resource can be retrofitted or represents a retrofitted resource, whether there is a limit on the total capacity that can be built for the resource, whether the resource can satisfy local capacity needs, and whether the resource has local capacity limits. | | retrofits.tab | The retrofitted resource name corresponding to each resource that can be retrofitted. | | retrofits_allowed.txt | Boolean for enabling the retrofit functionality of RESOLVE | | shapes.tab | The normalized profiles for each variable resource for each day and hour. | | simultaneous_flow_group_lines.tab | The line-directions included in each simultaneous flow group. | | simultaneous_flow_groups.tab | The names of the groups of lines over which simultaneous flow constraints are enforced. | | simultaneous_flow_limits.tab | The limits on flow over each simultaneous flow group by period. | | subhourly_curtailment_limits.tab | Limits on sub-hourly curtailment imposed in the main zone by timepoint. | | system_params.tab | A range of single-value parameters including penalties for unserved energy, overgeneration, and reserve violations; the durations of hydro and intertie ramps to constrain; parameterizations of the sub-hourly behavior when providing regulation and load-following reserves; parameterizations of the ability of variable generation to provide reserves; whether to require renewable overbuild when satisfying RPS constraints; whether to allow RPS banking; whether to enforce GHG targets; the number of hours of duration that receives full ELCC credit; and the assumed timeframe for operational reserves. | | tech_dispatchable_params.tab | Parameters associated with each dispatchable thermal technology: minimum stable level as fraction of capacity, | | Input File | Description | |--------------------------------|--| | | ramp rate as fraction of capacity, startup and shutdown time (integer hours), unit size, and startup and shutdown costs. | | tech_storage_params.tab | Parameters associated with each storage technology: charging and discharging efficiencies, and minimum storage duration. | | tech_thermal_params.tab | Parameters associated with each thermal technology: the fuel used, and the fuel burn slope and intercept. | | technologies.tab | All technologies modeled, with flags for various operational characteristics. | | timepoints.tab | All timepoints modeled with their associated metadata: which period, month, and day the timepoint is in, and which hour of the day it represents. | | transmission_lines.tab | All transmission lines with their origin (from) and destination (to) for the positive flow direction, the minimum and maximum flow on the line, a flag for whether the line is ramp-constrained, and a flag for whether a hurdle rate is applied on the line. | | transmission_ramps.tab | The up and down ramp limits for each ramp-constrained line for each ramp duration. | | tx_zones.tab | The transmission zone aggregations for which energy only or fully deliverable transmission capacity will be built for new renewable resources. Capacity limits for energy only and zero-cost fully deliverable capacity are included, along with the cost to build new fully deliverable capacity. | | zone_curtailment_costs | The cost of curtailment in each zone in each period | | zone_main_timepoint_params.tab | The regulation and load-following reserve requirements in each timepoint in the main zone. | | zone_timepoint_load.tab | The input load in each zone in each timepoint. | | zones.tab | The zones modeled; the main zone is flagged here; this file also includes the minimum generation, frequency response, and spinning reserve requirements for the main zone. | ## 4.2 Python Scripts The input files described in Section 3.2 are read into a linear program formulated in Python to solve for the optimal system capacity expansion. Users are not required to interact with Python directly to run RESOLVE; however, users are welcome to review the structure and logic of RESOLVE's formulation. The Python scripts that make up the RESOLVE model are summarized in Table 3. **Table 3. RESOLVE Python scripts** | Python Script | Description | |----------------------|--| | run_opt.py | This is the 'main' script of the RESOLVE model. It takes one required argument: the name of the scenario to run. For example, to run a scenario named 'full_run,' we need to run the run_opt.py script and give it the argument full_run. The scenario name must be the same as the name of a subdirectory in the inputs directory. | | model_formulation.py | This script contains the RESOLVE problem formulation. RESOLVE is written in Pyomo , a Python-based optimization modeling language. The model object is defined in model-formulation.py and is called resolve_model . It is a Pyomo AbstractModel class , which is then assigned various attributes—parameters, sets, variables, and constraints—that describe the RESOLVE linear problem. | | load_inputs.py | This script contains the scenario_data function that returns a DataPortal Pyomo object. The DataPortal is a way to load data into a Pyomo AbstractModel class. The scenario_data function takes the scenario inputs directory as argument, finds the TAB files containing the scenario data, and initializes the resolve_model class with these data (see the create_problem_instance function in run_opt.py). | | export_results.py | This script contains the export_results function, which is called by run_opt.py when the problem is solved. This function takes the model instance, results, and scenario results directory as arguments. A final argument, debug_mode, tells the function how to handle errors that may arise: exit if debug_mode is set to 0, launch the Python debugger if debug_mode is set to 1. The export_results function calls other functions that export various optimization results, e.g. the build variables, the operations variables, the transmission flows, etc. | | create_summaries.py | Once results are exported, run_opt.py calls the create_summaries function from create_results_summaries.py file. This function calls various other functions, also in the create_results_summaries.py, that perform various aggregations of the results and write them to the summary subdirectory in each scenario's results directory. | | runbatch_py | This script simply runs the run_opt.py file in series for each of the scenarios listed in 'cases_to_run.csv'. It allows users to run a batch of scenarios simply, rather than waiting for each scenario to finish before running the next one. Note: advanced users may wish to run many scenarios in parallel by opening multiple command prompt windows. Runbatch.py runs each scenario in series, not in parallel. | Assuming we are starting in yourdirectory, we can do this as follows on the command line (cmd.exe in Windows): ``` >> cd resolve_code >> python run opt.py full run ``` The first line changes directory to resolve_code. The second line runs the run_opt.py script with test_scenario as the script argument. The script will then create the full_run results subdirectory, get the model formulation, load data into the
model to create a problem instance, call the solver, solve the problem, and write results to the full run results subdirectory. RESOLVE will use the CBC solver by default unless and second optional second command line argument — the name of the desired solver - is included. For example, to run the scenario full_run with the solver Gurobi, use this on the command line: ``` >> python run_opt.py full_run gurobi ``` ## 4.3 Raw Output Files Output files in the root results directory are created by *export_results.py*. Output files in the summary directory are created by *create_results_summary.py*. Note that the term 'dual' is used frequently to refer to the shadow price of a constraint. Technical note on dual values: the reported values reflect real dollars in either hourly or annual quantities. #### summary directory The summary directory contains various aggregations and combinations of the data in the results files described below. Only data in the summary directory is imported into the results viewer. Files in the root results *directory* are *not* directly used in the results viewer, but are available when more detailed analysis of results is required. ## **Table 4. RESOLVE raw output files** | Output File | Description | |-------------------------------|---| | curtailment.csv | This file contains hourly and sub-hourly variable renewable curtailment decisions for each zone in RESOLVE. Blanks cells indicate that RESOLVE does not make this decision. | | elcc_surface_facets.csv | This file contains results for each facet of the effective load carrying capability (ELCC) surface in each period. These results can show which (if any) of the ELCC facets is active in each period. | | fuel_burn_by_resource.csv | This file contains the hourly fuel burn and greenhouse gas (GHG) emissions by resource. | | ghg.csv | This file contains the input GHG emissions target in each period, and the shadow price of meeting that target. Blanks cells indicate that a GHG emissions target was not modeled. | | ghg_imports.csv | This file contains the hourly GHG emissions imported into the main zone along transmission lines. | | hurdle_rate_costs.csv | This file contains the hourly hurdle rate costs incurred by sending power along transmission lines that have a non-zero hurdle rate. | | incremental_fixed_costs.csv | This file contains the annualized cost of investment decisions made by RESOLVE for each resource in each period. | | loads_and_power_balance.csv | This file contains hourly loads for each zone and timepoint that were input into the RESOLVE optimization, as well as the amount of overgeneration and unserved energy for each zone and timepoint. It also contains the shadow price of the zonal power balance constraint for each timepoint, which is analogous to the hourly energy price. Care should be taken interpreting this energy price as the RESOLVE investment framework differs in several fundamental ways from a conventional production simulation. | | local_capacity_resources.csv | This file contains the local capacity investment decisions made by RESOLVE for each local capacity resource in each period. | | main_zone_timepoint_duals.csv | This file contains the hourly shadow prices of meeting various reliability and reserve constraints in the main zone. | | objective_function_value.txt | The final value of the objective function for each RESOLVE run. | | operational_costs.csv | This file contains the hourly operational cost of the decisions made by RESOLVE for each resource, including variable costs, fuel costs, start-up costs, and shut-down costs. | | Output File | Description | |-----------------------------|---| | operations.csv | This file contains the hourly operational decisions made by RESOLVE for each resource on all days modeled in RESOLVE (currently 37 days per year). Types of operational decisions included in this file are: unit commitment, power production, reserve commitment, and flexible load dispatch. Blanks cells indicate that RESOLVE does not make this decision. | | planning_reserve_margin.csv | This file contains the input planning reserve margin (PRM) and local capacity targets in each period, as well as the shadow price of meeting those targets. A summary of PRM contributions by resource type is also included. | | ramping_duals.csv | This file contains the hourly values relating to ramp constrains of dispatchable thermal generation. | | reflex_res_provision.csv | This file contains the hourly values relating to variable renewables providing downward load following reserves via REFLEX surfaces. | | reserve_violations.csv | This file contains the hourly reserve commitment shortfalls (or violations) for each reserve product. This file is used primarily for diagnostic purposes as reserve shortfalls are uncommon. | | resource_build.csv | This file contains the investment decisions made by RESOLVE for each candidate resource in each period as well as the capacities of resources for which no investment decisions were made (e.g. existing resources and contracted resources that come online at some point in the future). The fully deliverable/energy only status of new renewable resources is included. Blanks cells indicate that RESOLVE does not make this decision. | | rps.csv | This file contains the input RPS target level in each period, as well as the shadow price of the RPS constraint, the RPS credits banked, and a high-level summary of the components of the RPS constraint. | | sim_flow_group_duals.csv | This file contains the hourly shadow prices of constraints that limit the sum of flows on groups of transmission lines. | | storage_build.csv | This file contains investment decisions made by RESOLVE in every period for the energy capacity of each storage resource. Blanks cells indicate that RESOLVE does not make a decision. | | transmission_costs.csv | This file contains the cost of building new transmission in each period triggered by new renewable resource investment decisions made by RESOLVE. Also included is the breakdown of fully deliverable/energy only capacity in each transmission zone in each period. | | transmit_power.csv | This file contains the hourly transmission dispatch decisions made by RESOLVE for each transmission line, as well as the shadow price of flow limits on each line. | # 5 Using RESOLVE Outputs in Other Models To facilitate the adaptation of RESOLVE cases for use in other modeling platforms, RESOLVE produces a series of .csv files summarizing key inputs and outputs in a format designed to allow benchmarking against and input into other production simulation models. For each case run in RESOLVE, these files provide detail on the assumed infrastructure buildout within CAISO over the time frame of the analysis as well as supplemental data needed to represent those resources in production simulation modeling. The contents of the **PCM** Input Files package summarized in Table 5. are Table 5. Summary of PCM Input Files package produced by RESOLVE | PCM Input File | Description | |--------------------------------------|--| | conventional_generators_baseline.csv | This file provides assumptions on the committed fleet of conventional generators. It provides plant-specific assumptions (e.g., size, operating assumptions, online & retirement dates) for all conventional thermal and hydro generators in CAISO. The types of generators included in this file include | | renewable_generators_baseline.csv | This file summarizes the committed buildout of renewable resources. This fiyle includes a summary, by installation vintage and technology, of all renewable resources physically located in the CAISO footprint, as well as summaries of renewable resources physically located in external regions but contracted to CAISO utilities. | | gen_optimized.csv | This file provides a summary of all resources selected by RESOLVE for inclusion in the portfolio in its optimization. It shows all types of new resources, including conventional, renewable, and storage. | | annual_loads.csv | This file summarizes the annual load forecast inputs to RESOLVE, including both the baseline consumption, all assumed load modifiers, and assumed transmission & distribution losses. | | dr_baseline.csv | This file summarizes the assumed trajectory of IOU demand response programs through the analysis. | | storage_baseline.csv | This file summarizes the committed buildout of energy storage resources. This file includes a summary, by installation vintage and technology, of all storage resources physically located in the CAISO footprint. |